Information-theoretic properties of special functions* Jesús S. Dehesa University of Granada, Spain, EU dehesa@ugr.es 6-8 April 2011 *International Conference on Special Functions in the 21st Century: Theory and Applications. Organized by D. Lozier, A. Olde Daalhuis, N. Temme and R. Wong. Washington D.C., 6-8 April 2011. ### Collaborators: - A. Guerrero - D. Manzano - P. Sánchez-Moreno - R. J. Yáñez - Aim and motivation - 2 Rakhmanov density of special functions - 3 Information-theoretic lengths of $\rho(x)$ - 4 Complexity measures of $\rho(x)$ - 5 Spreading lenghts of C.O.P. (Classical Orthogonal Polynomials) - 6 Complexity measures of C.O.P. - Conclusion and open problems ### Aim and motivation #### Aim - Study the spread of special functions of applied mathematics all over their domain of definition. - Quantify the spread of orthogonal polynomials in a real variable along the orthogonality interval. #### How? By use of the following spreading measures: - Information-theoretic lengths of Shannon, Rényi and Fisher types, - Complexity measures of Fisher-Shannon and Cramér-Rao types, of the Rakhmanov probability density $\rho(x)$ associated to the special function under consideration. ### Aim and motivation The information-theoretic-based spreading measures of the Rakhmanov density $\rho(x)$ allow us to - grasp different facets of the special functions which are manifest in the great diversity and complexity of configuration shapes of the corresponding densities, - measure how different are the special functions within a given class and among different classes, - quantify the complexity of the special functions in various ways. - Aim and motivation - 2 Rakhmanov density of special functions - 4 Complexity measures of $\rho(x)$ - 5 Spreading lenghts of C.O.P. (Classical Orthogonal Polynomials) - 6 Complexity measures of C.O.P. - Conclusion and open problems ## Rakhmanov density of special functions • Hypergeometric functions $y_n(x)\sqrt{\omega(x)}$: $$\rho_n(x) = [y_n(x)]^2 \omega(x)$$ E.g.: - $V(x) \propto x^2$, then $y_n(x) \sim H_n(x)$ (Hermite polynomials), - $V(x) \propto x^{-1}$, then $y_n(x) \sim \mathcal{L}_n^{\alpha}(x)$ (Laguerre polynomials), - For a large class of confined potentials, $y_n(x) \sim P_n^{\alpha,\beta}(x)$ (Jacobi polynomials). - For spherical harmonics $Y_{lm}(\theta, \phi)$: $$\rho_{lm}(\theta) = |Y_{lm}(\theta, \phi)|^2$$ ### Rakhmanov density of Hermite polynomials ### Rakhmanov-Hermite density $$\rho_n(x) = [H_n(x)]^2 e^{-x^2}$$ ## Rakhmanov density of Laguerre polynomials ullet Rakhmanov-Laguerre density for lpha=2 $$\rho_n(x) = \left[\mathcal{L}_n^{(2)}(x) \right]^2 x^2 e^{-x}$$ ## Rakhmanov density of Jacobi polynomials ullet Rakhmanov-Jacobi density for lpha=2 and eta=3 $$\rho_n(x) = \left[P_n^{(2,3)}(x) \right]^2 (1-x)^2 (1+x)^3$$ ## Rakhmanov density of spherical harmonics ullet Spherical harmonics with l=3 and m=0 $$|Y_{3,0}(\theta,\phi)|^2$$ ### Rakhmanov density of spherical harmonics • Spherical harmonics with l=3 and m=1 - Aim and motivation - 2 Rakhmanov density of special functions - 3 Information-theoretic lengths of $\rho(x)$ - 4 Complexity measures of $\rho(x)$ - 5 Spreading lenghts of C.O.P. (Classical Orthogonal Polynomials) - 6 Complexity measures of C.O.P. - Conclusion and open problems ## Information-theoretic lengths of $\rho(x)$ Standard deviation: $$\Delta x = \left\{ \int_{\Omega} (x - \langle x \rangle)^2 \rho(x) dx \right\}^{\frac{1}{2}} = \sqrt{\langle x^2 \rangle - \langle x \rangle^2}; \quad \langle f(x) \rangle = \int_{\Omega} f(x) \rho(x) dx$$ • Rényi length of order q (q > 0, $q \neq 1$): $$L_{q}^{R}[\rho] = \exp\left\{R_{q}[\rho]\right\} = \langle [\rho(x)]^{q-1} \rangle^{-\frac{1}{q-1}} = \left\{\int_{\Omega} [\rho(x)]^{q} dx\right\}^{-\frac{1}{q-1}}$$ Shannon length: $$L^{S}\left[\rho\right] = \lim_{q \to 1} L_{q}^{R}\left[\rho\right] = \exp\left\{S\left[\rho\right]\right\} = \exp\left\{-\int_{\Omega} \rho(x)\log\rho(x)\,dx\right\}$$ Fisher length: $$L^{F}\left[\rho\right] = \frac{1}{\sqrt{F\left[\rho\right]}} = \left\{ \int_{\Omega} \frac{\left[\rho'(x)\right]^{2}}{\rho(x)} dx \right\}^{-\frac{1}{2}}$$ ## Properties of the information-theoretic lengths All these spreading lengths $\left(\Delta x,L_{q}^{R}\left[\rho\right],L^{S}\left[\rho\right],L^{F}\left[\rho\right]\right)$ share some common properties: - Dimensions of length - Linear scaling - Vanishing in the limit of a Dirac delta density - Reflection and translation invariance $(\Omega = (-\infty, +\infty))$ ### Mutual relationships: $$L^F[\rho] \leq \Delta x$$ $$\sqrt{2\pi e}L^F[\rho] \le L^S[\rho] \le \sqrt{2\pi e}\,\Delta x$$ - Aim and motivation - 2 Rakhmanov density of special functions - 3 Information-theoretic lengths of $\rho(x)$ - $\textbf{ 4 Complexity measures of } \rho(x)$ - 5 Spreading lenghts of C.O.P. (Classical Orthogonal Polynomials) - 6 Complexity measures of C.O.P. - Conclusion and open problems # Complexity measures of $\rho(x)$ Cramér-Rao complexity $$C_{CR}[\rho] = F[\rho] \times (\Delta x)^2$$ Fisher-Shannon complexity $$C_{FS}[\rho] = F[\rho] \times \frac{1}{2\pi e} \exp\left(2S[\rho]\right)$$ ## Properties of complexity measures - Invariance under replication, translation and scaling transformations. - Minimal values at the two extreme cases: - completely ordered systems (e.g. perfect crystal, Dirac delta distribution) - totally disordered systems (e.g. ideal gas, uniform distribution) ### Remark The complexity measures quantify how easily a system may be modelled! $$f(x) \sim e^{-ax}$$ $$f(x) \sim e^{-ax}$$ $g(x) \sim e^{-bx}$ x ## Why complexities? #### Fisher-Shannon complexity $$C_{FS}[\rho_{nlm}] := F[\rho_{nlm}] \times \frac{1}{2\pi e} \exp\left(\frac{2}{3}S[\rho_{nlm}]\right)$$ = $\frac{4(n-|m|)}{n^3} \frac{1}{2\pi e} e^{\frac{2}{3}B(n,l,m)}$ ## Uncertainty-like relations Heisenberg relation [1927] $$\Delta x \Delta p \ge \frac{1}{2}$$ Shannon-length-based relation [1975] $$L^S[\rho] \times L^S[\gamma] \ge e\pi$$ Rényi-length-based relation [2006] $$L_q^R[\rho] \times L_r^R[\gamma] \ge \left(\frac{q}{\pi}\right)^{\frac{1}{2q-2}} \left(\frac{r}{\pi}\right)^{\frac{1}{2r-2}}; \ q > 0, q \ne 1; r > 0, r \ne 1$$ Fisher-length-based relation [2011] $$L^F[\rho] \times L^F[\gamma] \le \frac{1}{2}$$ Fisher-Shannon complexity [2009] $$C_{FS}[\rho] \times C_{FS}[\gamma] \ge 1$$ - Aim and motivation - 2 Rakhmanov density of special functions - 3 Information-theoretic lengths of $\rho(x)$ - 4 Complexity measures of $\rho(x)$ - 5 Spreading lenghts of C.O.P. (Classical Orthogonal Polynomials) - 6 Complexity measures of C.O.P. - Conclusion and open problems ## Standard deviation of C.O.P. : $(\Delta x)_n$ Theorem 1: The standard deviation of the c.o.p. $p_n(x)$ is given by $$(\Delta x)_n = \begin{cases} \sqrt{n + \frac{1}{2}} & \text{Hermite} \quad H_n(x) \\ \\ \sqrt{2n^2 + 2(\alpha + 1)n + \alpha + 1} & \text{Laguerre} \quad \mathcal{L}_n^{(\alpha)}(x) \\ \\ \left[\frac{4(n+1)(n+\alpha+1)(n+\beta+1)(n+\alpha+\beta+1)}{(2n+\alpha+\beta+1)(2n+\alpha+\beta+2)^2(2n+\alpha+\beta+3)} + \\ + \frac{4n(n+\alpha)(n+\beta)(n+\alpha+\beta)}{(2n+\alpha+\beta-1)(2n+\alpha+\beta)^2(2n+\alpha+\beta+3)} \right]^{1/2} & \text{Jacobi} \quad P_n^{(\alpha,\beta)}(x) \end{cases}$$ ### Proof Let the three-term recurrence relation of $p_n(x)$ be $$x p_n(x) = \boldsymbol{\alpha_n} p_{n+1}(x) + \boldsymbol{\beta_n} p_n(x) + \boldsymbol{\gamma_n} p_{n-1}(x)$$ Then $$\langle x \rangle_n = \int_a^b x \, \rho_n(x) \, dx = \frac{1}{d_n^2} \int_a^b x \, p_n^2(x) \, \omega(x) \, dx = \boldsymbol{\beta_n}$$ $$\langle x^2 \rangle_n = \int_a^b x^2 \, \rho_n(x) \, dx = \frac{1}{d_n^2} \left(d_{n+1}^2 \, \boldsymbol{\alpha_n}^2 + d_n^2 \, \boldsymbol{\beta_n}^2 + d_{n-1}^2 \boldsymbol{\gamma_n}^2 \right)$$ $$\Rightarrow (\Delta x)_n = \sqrt{\langle x^2 \rangle_n - \langle x \rangle_n^2} = \frac{1}{d_n^2} \left(d_{n+1}^2 \, \boldsymbol{\alpha_n}^2 + d_{n-1}^2 \, \boldsymbol{\gamma_n}^2 \right)$$ # Fisher length of C.O.P. $\{p_n(x)\}$ $$L^{F}\left[\rho\right] = \left\{ \int_{\Omega} \frac{\left[\rho'(x)\right]^{2}}{\rho(x)} dx \right\}^{-\frac{1}{2}}$$ The Fisher length of the C.O.P. $\{p_n(x)\}$ has the values $$L^F\left[H_n(x)\right] = \frac{1}{\sqrt{4n+2}}$$ for Hermite polynomials $H_n(x)$, and $$L^{F}\left[\mathcal{L}_{n}^{(\alpha)}(x)\right] = \begin{cases} \frac{1}{\sqrt{4n+1}}, & \alpha = 0\\ \sqrt{\frac{\alpha^{2}-1}{(2n+1)\alpha+1}}, & \alpha > 1\\ 0, & \alpha \in (-1,+1], \alpha \neq 0 \end{cases}$$ for Laguerre polynomials $\mathcal{L}_n^{(\alpha)}(x)$. # Fisher length of C.O.P. $\{p_n(x)\}$ The Fisher length of Jacobi polynomials $P_n^{(\alpha,\beta)}(x)$ is given by $$L^{F}\left[P_{n}^{(\alpha,\beta)}(x)\right] = \left\{F\left[P_{n}^{(\alpha,\beta)}\right]\right\}^{-\frac{1}{2}}$$ with with $$F\left[P_n^{(\alpha,\beta)}\right] = \begin{cases} \frac{2n+\alpha+\beta+1}{4(n+\alpha+\beta-1)} \left[n(n+\alpha+\beta-1)\left(\frac{n+\alpha}{\beta+1}+2+\frac{n+\beta}{\alpha+1}\right)\right. \\ \left. + (n+1)(n+\alpha+\beta)\left(\frac{n+\alpha}{\beta-1}+2+\frac{n+\beta}{\alpha-1}\right)\right], & \alpha,\beta > 1 \\ \frac{2n+\beta+1}{4} \left[\frac{n^2}{\beta+1}+n+(4n+1)(n+\beta+1)+\frac{(n+1)^2}{\beta-1}\right], & \alpha=0,\beta > 1 \\ 2n(n+1)(2n+1), & \alpha,\beta=0 \\ \infty, & \text{otherwise} \end{cases}$$ Definition: $$L^{S}\left[\rho_{n}\right] = exp\left\{S\left[\rho_{n}\right]\right\}$$ where the Shannon entropy is given by $$S \left[\rho_n \right] := -\int_{\Omega} \rho_n(x) \log \rho_n(x) dx$$ $$= -\int_{\Omega} \omega(x) p_n^2(x) \log \left[\omega(x) p_n^2(x) \right] dx$$ $$= J \left[p_n \right] + E \left[p_n \right]$$ where $J\left[p_{n}\right]$ and $E\left[p_{n}\right]$ are the entropic functionals ### Entropic functionals: $$\bullet \ J\left[p_{n}\right] := -\int_{\Omega} \omega(x) \, p_{n}^{2}(x) \log\left[\omega(x)\right] \, dx$$ $$= \begin{cases} n + \frac{1}{2} & \text{for Hermite} \quad H_{n}(x) \\ 2n + \alpha + 1 - \alpha\psi(\alpha + n + 1) & \text{for Laguerre} \quad \mathcal{L}_{n}^{(\alpha)}(x) \\ -\alpha\psi(n + \alpha + 1) - \beta\psi(n + \beta + 1) + (\alpha + \beta) \\ \times \left[-\ln 2 + \frac{1}{2n + \alpha + \beta + 1} + 2\psi(2n + \alpha + \beta + 1) - \psi(n + \alpha + \beta + 1)\right] & \text{for Jacobi} \quad P_{n}^{(\alpha,\beta)}(x) \end{cases}$$ • $$E[p_n] := -\int_{\Omega} \omega(x) p_n^2(x) \log \left[p_n^2(x) \right] dx$$ Entropic functionals: $E[\rho_n]$ can only be asymptotically (n >> 1) computed by means of the l^2 -method of Aptekarev, Buyarov and JSD. #### Theorem 3: The Shannon length of the C.O.P. $\{p_n(x)\}$ has the following asymptotical (n>>1) behavior: $$L^{S}\left[\rho_{n}\right] = \begin{cases} \frac{\pi}{e}\sqrt{2n} + o(1) & \text{for Hermite} \quad H_{n}(x) \\ \\ \frac{2\pi}{e}n + o(1) & \text{for Laguerre} \quad \mathcal{L}_{n}^{(\alpha)}(x) \\ \\ \\ \frac{\pi}{e} + o(1) & \text{for Jacobi} \quad P_{n}^{(\alpha,\beta)}(x) \end{cases}$$ ### Corollary: It is fulfilled that $$L^{S}\left[\rho_{n}\right] pprox \frac{\pi\sqrt{2}}{e} \left(\Delta x\right)_{n} \quad \text{for} \quad n >> 1$$ for all Hermite, Laguerre and Jacobi polynomials. ### Remark: the linearity factor - is the same for all real C.O.P. - does not depend on the parameter of the polynomials. This does not hold for general polynomials, i.e. for polynomials with orthogonalities other than Favard. - Aim and motivation - 2 Rakhmanov density of special functions - 3 Information-theoretic lengths of $\rho(x)$ - 4 Complexity measures of $\rho(x)$ - 5 Spreading lenghts of C.O.P. (Classical Orthogonal Polynomials) - 6 Complexity measures of C.O.P. - Conclusion and open problems # Cramér-Rao complexity measures Definition: $$C_{CR}[\rho] = F[\rho] \times (\Delta x)^2$$ Hermite polynomials: $$C_{CR}[H_n] = 4n^2 + 4n + 1$$ Laguerre polynomials: $$C_{CR}\left[\mathcal{L}_{n}^{(\alpha)}\right] = \begin{cases} 8n^{3} + \left[8(\alpha+1) + 2\right]n^{2} + 6(\alpha+1)n + (\alpha+1), & \alpha = 0\\ \frac{1}{\alpha^{2} - 1}\left[4\alpha n^{3} + (4\alpha^{2} + 6\alpha + 2)n^{2} + (4\alpha^{2} + 6\alpha + 2)n + (\alpha+1)^{2}\right], & \alpha > 1\\ \infty, & \text{otherwise} \end{cases}$$ # Cramér-Rao complexity measures ### Jacobi polynomials: $$C_{CR}\left[P_{n}^{(\alpha,\beta)}\right] = \begin{cases} 2n(n+1)\left[\frac{(n+1)^{2}}{2n+3} + \frac{n^{2}}{2n-1}\right], & \alpha = \beta = 0 \end{cases}$$ $$\left[\frac{(n+1)^{2}(n+\beta+1)^{2}}{(2n+\beta+2)^{2}(2n+\beta+3)} + \frac{n^{2}(n+\beta)^{2}}{(2n+\alpha-1)(2n+\beta)^{2}}\right] \times \left[\frac{n^{2}}{\beta+1} + n + (4n+1)(n+\beta+1) + \frac{(n+1)^{2}}{\beta-1}\right], & \alpha = 0, \beta > 1 \end{cases}$$ $$\left[\frac{(n+1)(n+\alpha+1)(n+\beta+1)(n+\alpha+\beta+1)}{(2n+\alpha+\beta+2)^{2}(2n+\alpha+\beta+3)} + \frac{n(n+\alpha)(n+\beta)(n+\alpha+\beta)}{(2n+\alpha+\beta-1)(2n+\alpha+\beta)^{2}}\right] \times \frac{1}{n+\alpha+\beta-1}\left[n(n+\alpha+\beta-1)\left(\frac{n+\alpha}{\beta+1} + 2 + \frac{n+\beta}{\alpha+1}\right) + (n+1)(n+\alpha+\beta)\left(\frac{n+\alpha}{\beta-1} + 2 + \frac{n+\beta}{\alpha-1}\right)\right], & \alpha > 1, \beta > 1 \end{cases}$$ otherwise, ## Fisher-Shannon complexity measures: Asymptotics Definition: $$C_{FS}[\rho] = F[\rho] \times \frac{1}{2\pi e} \exp(2S[\rho])$$ Hermite polynomials: $$C_{FS}[H_n] \approx 2^{7/6} \left(\frac{1}{\pi e^2}\right)^{2/3} n^{7/6}, \quad n \gg 1$$ Laguerre polynomials: $$C_{FS} \left[\mathcal{L}_{n}^{(\alpha)} \right] \approx \begin{cases} 2^{4/3} \left(\frac{1}{\pi e^{2}} \right)^{2/3} n^{4/3}, & \alpha = 0 \\ \frac{2^{1/3} \alpha}{\alpha^{2} - 1} \left(\frac{1}{\pi e^{2}} \right)^{2/3} n^{4/3}, & \alpha > 1 \\ \infty, & \text{otherwise,} \end{cases}$$ ## Fisher-Shannon complexity measures: Asymptotics Jacobi polynomials: $$C_{FS} \left[P_n^{(\alpha,\beta)} \right] \approx \begin{cases} 2 \left(\frac{1}{\pi e^2} \right)^{2/3} n^3, & \alpha = \beta = 0 \\ \frac{1}{4} \left(\frac{1}{\pi e^2} \right)^{2/3} \left[\frac{1}{\beta+1} + 4 + \frac{1}{\beta-1} \right] n^3, & \alpha = 0, \beta > 1 \\ \frac{1}{4} \left(\frac{1}{\pi e^2} \right)^{2/3} \left[\frac{\beta}{\beta^2 - 1} + \frac{\alpha}{\alpha^2 - 1} \right] n^3, & \alpha > 1, \beta > 1 \\ \infty, & \text{otherwise,} \end{cases}$$ # Comparison of C.O.P.complexities | $y_n(x)$ | $C_{CR}[y_n(x)]$ | $C_{FS}[y_n(x)]$ | |-------------------------------|------------------|------------------| | $H_n(x)$ | $\sim n^2$ | $\sim n^{7/6}$ | | $\mathcal{L}_n^{(\alpha)}(x)$ | $\sim n^3$ | $\sim n^{4/3}$ | | $P_n^{(\alpha,\beta)}(x)$ | $\sim n^3$ | $\sim n^3$ | - Aim and motivation - 2 Rakhmanov density of special functions - 3 Information-theoretic lengths of $\rho(x)$ - 4 Complexity measures of $\rho(x)$ - 5 Spreading lenghts of C.O.P. (Classical Orthogonal Polynomials) - 6 Complexity measures of C.O.P. - Conclusion and open problems ### Conclusions For the real classical orthogonal polynomials we have computed: - the standard deviation, the Fisher length and the Cramér-Rao complexity (explicitly) - the Shannon length and the Fisher-Shannon complexity (asymptotically) ## Open problems - To extend this study to the whole Askey scheme of o.p. - To determine the information-theoretic lengths and complexities of special functions other than the c.o.p. - To calculate the asymptotical behaviour of Rényi's lengths of c.o.p. ### References - JSD, D. Manzano and R.J. Yáñez. Spreading lengths of Hermite polynomials J. Comput. Appl. Math. 233 (2010) 2136. - A. Guerrero, P. Sánchez-Moreno and JSD Information-theoretic lengths of Jacobi polynomials J. Phys. A: Math. Theor. 43 (2010) 305203. - JSD, D. Manzano and P. Sánchez-Moreno Direct spreading measures of Laguerre polynomials J. Comp. Appl. Math. 235 (2011) 1129-1140. - JSD, A. Guerrero and P. Sánchez-Moreno Information-theoretic-based spreading measures of orthogonal polynomials Complex Analysis and Operator Theory (2011). Accepted. - D.O.I.: 10.1007/s11785-011-0136-3.